
XVI II. Yüz y›l da K›z Ku le si

A R fi . G Ö R . M E H M E T S A ‹ T T Ü R K H A N
‹s tan bul Üni ver si te si

‹s tan bul ve Üs kü dar’›n en önem li sim ge si ve halk ta hay yü lün de ve ne sil den ne -
si le ak ta r› lan ef sa ne le ri ile ede bi yat ta önem li bir ye re sa hip olan K›z Ku le si, ‹s -
tan bul ta ri hi içe ri sin de müs tes na bir yer de sa hip tir. Ta rih bo yun ca ‹s tan bul Bo -
¤a z›’na hâ kim olan ge rek Bi zans ve ge rek se Os man l› lar, K›z ku le si ef sa ne si ni
ken di ede bi yat la r›n dan ve ta rih le rin den ge len ö¤e ler le ade ta ye ni den yaz m›fl lar -
d›r.1 Bu ra da me se le nin ede bî ve ef sa ne vî bo yu tu d› fla r› da b› ra k› la rak K›z Ku le -
si’nin k› sa bir ta ri hi ya n›n da, de niz tra fi ¤in de ki ye ri, fe ner ola rak hiz met ver me -
si, çe flit li flen lik ve kut la ma la ra me kân ol ma s› ve XVI II. yüz y›l da ge çir di ¤i ba z›
ta mi rat lar hak k›n da k› sa de ¤er len dir me le re ya p› la cak t›r.

Ku le nin K› sa Ta ri hi

K›z Ku le si’nin Bi zans dö ne min de güm rük nok ta s› ola rak kul la n›l d› ¤› bi lin mek -
te dir. ‹s tan bul’un fet hi ne biz zat fla hit olan ta rih çi Tur sun Bey’in nak let ti ¤i ne gö -
re, ku le Fa tih ta ra f›n dan bo ¤a z›n gi ri fli ni ko ru ma ama c›y la fe tih ten son ra ye ni -
den in fla et ti ril mifl tir. Tur sun Bey, “… ve ‹s tan bul li ma n› a¤ z› na mu kâ bil, Ana -
to l› ya ka s›n da, de niz için de dö kün di tafl ara s›n da bir muh kem kal‘a yap t›r d›, ve
top lar vaz‘ ey le di ki, at›l duk ça li man için de ge mi tur gur maz” di ye rek ‹s tan bul li -
ma n› n›n gü ven li ¤i nin ku le ile pe kifl ti ril di ¤i ni be lir tir.2 Ni te kim ku le nin bo ¤a z›
ko ru ma ve gö ze tim al t› na al mak amaç l› ola rak ya p›l d› ¤› bi na n›n ko nu mu ve
maz gal de lik le ri nin ko nu mun dan da an la fl›l mak ta d›r. Ku le nin gi rifl ka p› s› Üs kü -
dar ta ra f› na bak mak ta ve do ¤u ta ra f› ha riç her üç ta ra f›n da da top lam ye di adet
top maz ga l› bu lun mak ta d›r. Bu maz gal lar Sa ray bur nu ve bo ¤a z› ta ras sut al t› na
al mak için, ku zey ve ba t› da ki al t› ta ne si du var la ra 90 de re ce, gü ney de ki bir ta -
ne si ise da ha e¤ik bir aç› ile in fla edil mifl tir.
XVII. yüz y› l›n mefl hur sey ya h› Ev li ya Çe le bi ise ku le yi Bat tal Ga zi ef sa ne siy le

user
Text Box
 Üsküdar Sempozyumu V – 1-5 Kasım 2007, Bildiriler, c. I, İstanbul 2008, s. 653-664.

654

ilifl ki len di re rek an lat ma ya bafl lar3 ve ef sa ne nin Üs kü dar ve K›z Ku le si ile il gi li
bö lüm le rin den son ra ku le yi flöy le tas vir eder: Der ya iç re ka ra dan bir ok men zi li
ba‘îd câr-gû fle bir mu san na‘ ku le-i bâ lâ d›r kad di kâ mil sek sen z› râ‘d›r, cir mi iki
yüz ad›m d›r. ‹çin de ye di kat hüc re le ri ve âb-› ha yât su yu ma tar-› rah met den cem‘
olur sa h›r n›c d›r.4 Diz dâ r› Çe le bi Cü ce ve yüz ne fe râ t› ve leb-i der yâ da ej der-i
heft-ser gi bi k›rk pâ re bal ye mez top la r› ve maz gal de lik le ri ve mü kem mel ceb hâ -
ne si var d›r.5 Ev li ya Çe le bi tas vi rin de ku le yi ga yet muh kem bir ka le gi bi tas vir
et me ye ça l›fl m›fl t›r. Bu tas vir de dik kat çe ken en önem li iki nok ta Çe le bi’nin ku -
le ne fe ra t› n›n sa y› s› n› 100 ki fli ve ku le de bu lu nan bal ye mez to pu sa y› s› n› da 40
ola rak be lirt me si dir.
Çe le bi’nin ver di ¤i bu bil gi le rin ar fliv bel ge le ri ve ye ni ya p› lan arafl t›r ma lar la kar -
fl› lafl t› r›l ma s› K›z Ku le si’nin hak k›n da ki bil gi le rin da ha do¤ ru de ¤er len di ril me si -
ni sa¤ la ya cak t›r. Ku le nin kap la d› ¤› alan dü flü nül dü ¤ün de her iki ve ri nin de Ev -
li ya Çe le bi’nin ta ra f›n dan abar t›l d› ¤› da ha iyi an la fl› l›r. Ni te kim 1623-1624 ta rih -
li bir kay da gö re ku le de top lam yev mi ye le ri 40 ak çe olan 6 ne fer bu lun mak ta -
d›r.6 1647 y› l› na ait bir me va cib kay d›n da ise, top lam ne fe rat sa y› s› be lir til me -
mek le bir lik te, tüm ne fe râ ta gün lük 46 ak çe den 3 ay da top lam 4140 ak çe öden -
di ¤i gö rül mek te dir.7 Bu mik ta r›n ay n› ta rih ler de do nan ma da gö rev ya pan ye ni -
çe ri le rin me va cib le ri ile kar fl› lafl t› r›l ma s›y la, ku le ne fe ra t› n›n sa y› s› n›n 6 ve ya 7
ola bi le ce ¤i an la fl›l mak ta d›r.8 1790 y› l›n da ise, ku le de bir diz dar yö ne ti min de bi -

Ü S K Ü D A R S E M P O Z Y U M U V

16. yy ortalar›nda ‹stanbul ve K›z Kulesi, G.A.Vavassore‹stanbul ve K›z Kulesi 1584 (Seyyid Lokman, Hünername,
I, vr. 158b-159a)

655

ri t› mar l›, ye di si yev mi ye li ol mak üze re top lam 9 ne fer gö rev yap mak ta d›r9.
XVII. ve XVI II. yüz y› la ait tüm bu bil gi ler bir lefl ti ri lin ce ku le ne fe ra t› n›n sa y› s› -
n›n en faz la 9 ola bi le ce ¤i or ta ya ç›k mak ta d›r. Hiz met s› n›f la r› na gö re ise, XIX.
yüz y›l bafl la r›n da ku le de diz dar dan bafl ka bö lük ba fl›, top çu, kan dil ci (fe ner ci)
ve ku le us ta s› ola rak ni te len di ri len gö rev li ler bu lun mak tay d›.10

Ev li ya Çe le bi’nin var l› ¤›n dan bah set ti ¤i 40 adet bal ye mez to pu ile il gi li ola rak
ise, Os man l› top çu lu ¤u ve top dö küm tek no lo ji si hak k›n da son za man lar da ya -
p› lan ça l›fl ma lar in ce len di ¤in de K›z Ku le si gi bi nis pe ten kü çük bir alan da 40 to -
pun bu lun ma s› n›n müm kün ola ma ya ca ¤› an la fl›l mak ta d›r. 1576 ta rih li bir kay -
da gö re, K›z Ku le si’nde ki kul la n› la maz du rum da ki 14 pran g› to pu Top ha ne’ye
tes lim edil mifl ve ye ri ne 3 adet ye ni pran g› to pu ve ril me si em re dil mifl tir.11 Öte
yan dan hem sa vun ma ve hem de flen lik ve kut la ma amaç l› top at›fl la r› n›n ya p›l -
d› ¤› ku le de bu lu nan maz gal sa y› s› da top sa y› s› ko nu sun da bi ze bir fi kir ve re bi -
lir. XVI II. yüz y›l Fran s›z sey ya h› Gre lot’un gra vür le rin de K›z Ku le si’nde bu lu -
nan ye di adet maz gal dan al t› s› aç›k ça gö rül mek te dir. Ev li ya Çe le bi’nin var l› ¤›n -
dan bah set ti ¤i Bal ye mez top la r› ise, 6 ila 27 kg. a¤›r l› ¤›n da gül le ata bi len ka le
mu ha fa za ve mu ha sa ra top lar d›r.12 Sed dül ba hir ka le si nin 1660 y› l›n da ki ye ni -
den tah ki ma t›n dan son ra top lam 13 adet bal ye mez ve Sul tan hi sar ka le sin de ise,
17 adet bal ye mez to pu bu lun du ¤u tes pit edil mifl tir.13 Tüm bu ve ri ler de ¤er len -
di ril di ¤in de K›z Ku le si gi bi ol duk ça kü çük bir alan da bal ye mez top la r› n›n var l› -
¤› ka bul edi le bi lir ol mak la bir lik te, sa y› s› n›n 40 adet ol ma s› pek müm kün gö rün -
me mek te dir. XVI II. yüz y›l ile bir lik te sa vun ma dan zi ya de da ha çok kut la ma ve
flen lik ler de top at› fl› na14 me kân olan K›z Ku le si’nde sa de ce maz gal lar da de ¤il,
ku le et ra f›n da da top la r› n›n bu lun du rul du ¤u gö rül mek te dir.15 Tüm bu ta rih sel
ve ri ler de, Ev li ya Çe le bi’nin be lirt ti ¤i nin ak si ne ku le de an cak ye di adet maz gal
to pu ve ku le d› fl›n da da bir mik tar flen lik to pu nun bu lun du ¤u nu or ta ya koy mak -
ta d›r.

X V I I I . Y Ü Z Y I L D A K I Z K U L E S ‹

656

K›z Ku le si’nin De niz Tra fi ¤in de ki Ye ri ve Fe ner Ola rak
Hiz met Ver me si

‹s tan bul Bo ¤a z›’n›n Mar ma ra De ni ziy le bir lefl ti ¤i iki ka ra ve iki de ni zin ke si flim
nok ta s›n da önem li stra te jik bir mev ki de bu lu nan K›z Ku le si, ta rih bo yun ca çe -
flit li fle kil ler de kul la n›l m›fl t›r. Os man l› lar ta ra f›n dan K›z Ku le si, Kul le-i Bah ri ye
ve Kul le-i Duh ter gi bi isim len dir me ler le de ni te le nen16 ku le, bu lun du ¤u nok ta
iti ba riy le Üs kü dar-Sa la cak’ta ka ra dan yak la fl›k 200 met re aç›k ta d›r. Bu co¤ ra fi
ko nu mu iti ba riy le de Ka ra de niz’den ge len ak›n t› n›n en kuv vet li ol du ¤u nok ta -
da d›r. Hel muth Von Molt ke’ye gö re bu nok ta da ki Bo ¤az ak›n t› s› 3 çey rek Al man
Mi li h› z›n da d›r.17 Gü nü müz öl çüm le ri ne gö re ise, K›z Ku le si önün de ki bo ¤az
ak›n t› s› mev sim ve ku zey rüz gâr la r› n›n du ru mu na gö re 3 ila 6 mil ara s›n da sey -
ret mek te dir.18 Bu sü rat li ak›n t› ne de niy le K›z Ku le si önü de niz tra fi ¤in de teh li -
ke li bir nok ta ola rak ka bul edil mek te dir. Ge rek bo ¤a za gi rifl ya pa cak ve ge rek se
bo ¤az dan ç› ka cak ge mi ler için uy gun rüz gâr ve ha va flart la r› n› bek le mek ve ol -
duk ça kont rol lü bir ge çifl yap mak ge rek mek te dir. Ev li ya Çe le bi Ka ra de niz’den
ge len ak›n t› se be biy le ‹s tan bul’dan Üs kü dar’a ge çe cek ka y›k la r›n ilk ön ce Be flik -
tafl’a ka dar gi dip ar d›n dan Üs kü dar’a geç mek zo run da ol duk la r› n›, özel lik le lo -

Sisli ve puslu bir günde
K›z Kulesi

657

dos rüz gâ r› n›n hâ kim ol du ¤u gün ler de Üs kü dar-‹s tan bul ara s› de niz yo lu nun ol -
duk ça teh li ke li ol du ¤u nu ifa de eder.19 XVII. yüz y› l›n ikin ci ya r› s›n da ‹s tan bul’u
tas vir eden Fran s›z sey yah J. Gre lot, Mar ma ra’dan Bo ¤a za gi re cek ge mi ler için
K›z Ku le si’nin önem li bir nok ta da bu lun du ¤u nu, gi rifl ya pan ge mi nin ro ta s› n›
mut la ka ku zey do ¤u is ti ka met te K›z Ku le si’ne do¤ ru çe vi re rek Bo ¤a za gi rifl yap -
ma s› ge rek ti ¤i ni ak si tak dir de bo ¤az dan ge len kuv vet li ak›n t› ya ka p› la rak Sa ray -
bur nu’na do¤ ru sav ru la ca ¤› n› be lir tir.20 1835 y› l›n da tam da bu nok ta dan ka y›k
ile kar fl› ya ge çer ken bir f›r t› na ya ya ka la nan Miss Par doe ise, K›z Ku le si’nin ka -
y›k ve ge mi ge çifl le ri için ol duk ça teh li ke li bir nok ta da bu lun du ¤u nu ve bir çok
de niz ka za s› n›n K›z Ku le si ya k›n la r›n da mey da na gel di ¤i ni ifa de eder.21

De niz tra fi ¤i iti ba riy le bu den li teh li ke li bir nok ta da bu lu nan ku le ye, XVI II. yüz -
y›l bafl la r›n da bir fe ner ku rul du ¤u gö rül mek te dir. Mar ma ra’dan Bo ¤az’a gi re cek
ve Ka ra de niz ta ra f›n dan ge lip Bo ¤az’dan ç› k›fl ya pa cak olan ge mi le rin, ge ce le ri
Sa ray bur nu ve ci va r› n› gör mek te zor lan ma la r› ve ola s› ka za la r›n önü ne ge çil me -
si için III. Ah med za ma n›n da, Ha zi ran-Tem muz 1719 ta ri hin de ku le nin ku zey
ta ra f› na bir kan dil ku le si ek le ne rek, ku le fe ner ola rak kul la n›l ma ya bafl lan m›fl -
t›r.22 Böy le ce da ha gü ne yin de ki Fe ner bah çe si Fe ne ri23 ve XVI II. yüz y›l son la r›n -
da in fla edi le cek olan Ah›r ka p› Fe ne ri ile bir lik te K›z Ku le si fe ne ri de bo ¤az tra -
fi ¤i ni yön len dir me ye bafl la m›fl t›r. Fe ner de ki kan dil de ya k›t ola rak zey tin ya ¤›
kul la n›l m›fl t›r. XVI II. yüz y›l mü ver ri hi Si lah tar F›n d›k l› l› Meh med A¤a, fe ner
için 4 k›y ye lik zey tin ya ¤› n›n ter sa ne den ta yin edil di ¤i ni be lirt mek te dir.24 XIX.

X V I I I . Y Ü Z Y I L D A K I Z K U L E S ‹

K›z Kulesi

658

yüz y› la ait ar fliv bel ge le ri ne gö re ise, yaz ge ce le ri için ge ce lik 2 k›y ye, da ha uzun
olan k›fl ge ce le ri için ise ge ce lik 4 k›y ye zey tin ya ¤› ve ril mek tey di.25

Fe ner ku le nin ku zey kö fle sin de bu lun mak tay d›. Fe ne rin kan dil fi ti li nin tu tufl -
ma s› ne de niy le Ma y›s 1721 ta ri hin de bir ge ce ku le de yan g›n ç›k m›fl ve kan dil
ya¤ dan l› ¤› n›n ah flap ol ma s› ne de niy le yan g›n k› sa sü re de bü yü müfl tür.26 Bu
yan g›n da ku le nin ne ka da r› n›n za rar gör dü ¤ü ko nu sun da bil gi le ri miz s› n›r l› d›r.
Fa kat yan g›n dan son ra Fe ner bah çe si ve Ka ra de niz bo ¤a z›n da ki di ¤er fe ner ler de
de ol du ¤u gi bi ku le nin da ha son ra ki muh te mel bir yan g› na kar fl› kâr gir ola rak
ye ni den ya p›l ma s› uy gun bu lun mufl ve cam la r› n›n çer çe ve si mer mer den, ça t› s› -
n›n ise kub be li ve kur flun kap la ma l› ola rak in fla s› na ka rar ve ril mifl tir. K› sa sü re -
de bi ti ri len bu in fla dan son ra ku le 31 Ma y›s 1721 ta ri hin de ye nin den fe ner ola -
rak hiz me te gir mifl tir.27 Bu nun la bir lik te fe ne rin za man za man hiz met d› fl› kal -
d› ¤› da gö rül mek te dir. Ni te kim Ve ne zu ela l› Ge ne ral Mi ran da, 5 Ey lül 1786 ta ri -
hin de Üs kü dar’dan ki ra la d› ¤› bir ka y› ¤a bi ne rek K›z Ku le si’ni gez mifl tir. Onun
an lat t›k la r› na na za ran ku le o ta rih te he men he men hiç yan ma yan bir fe ne re sa -
hip tir.28

K›z Ku le si, yu ka r› da sa y› lan bu ifl lev sel kul la n›m la r› ya n›n da Os man l› dö ne min -
de özel lik le flen lik ler de ve kut la ma lar da top at›fl la r› na da sah ne ol mufl tur. Cü lus,
bay ram, ve la det-i hü ma yun,29 do nan ma n›n se fe re ç› k› fl› ve dö nü flü,30 pa di flah la -
r›n sal ta nat ka y› ¤› ile bo ¤az ge zin ti le ri (bi nifl-i hü mâ yûn)31 gi bi tö ren, flen lik ve
kut la ma lar ya n›n da; el çi ka bul le ri32 gi bi dip lo ma tik tö ren ler de de K›z Ku le si’nde
top at›fl la r› ya p›l mak tay d›. Ra ma zan Bay ra m›’n›n ila n› ve kut la ma la r› s› ra s›n da
ari fe gü nü bay ra m›n ila n› için bir nev bet, bay ram gün le rin de ise üçer nev bet ol -
mak üze re Sa ray bur nu, Top ha ne, Ter sa ne, Kur flun lu Mah zen, Ye di ku le ve K›z
Ku le’sin den top at› la rak bay ram kut la ma s› ya p›l m›fl t›.33 Tüm bu kut la ma lar için
XVI II. yüz y›l da ku le ye ce be ha ne-i ami re den y›l l›k üç kan tar ba rut ve ril mek tey -
di.34 Bu tür bel li bir ola ya ba¤ l› kut la ma lar ya n›n da, Ye di ku le, Eyüp, Ka s›m pa -

Ü S K Ü D A R S E M P O Z Y U M U V

659

fla, Ga la ta, Top ha ne, Be flik tafl, Ru me li Hi sa r›, Ye ni köy, Ru me li Ka va ¤›, Bey koz,
Ana do lu Hi sa r›, Üs kü dar ve K›z Ku le si’nde her gün sa bah ve ak flam va kit le rin de
meh ter vu rul ma s› n›n ge le nek ha li ne gel mifl ti.35

Bu ifl lev sel kul la n›m la r› d› fl›n da ku le nin Sul tan I. Ab dül ha mid ta ra f›n dan bir te -
nez züh me kâ n› ola rak kul la n›l d› ¤› da gö rül mek te dir. Za man za man teb di len36

ve ya res men ku le yi tef tifl37 et ti ¤i ni bil di ¤i miz I. Ab dül ha mid, 19 Ha zi ran 1785’te
ala tur ka sa at ile ge ce sa at 3,5’a ka dar meh tap sey re dip yi ne ka y›k ile sa ra ya dön -
müfl tür.38

Ku le nin za man için de bek len me dik mi sa fir le ri de ol du ¤u gö rül mek te dir. Bun lar
çe flit li ne den ler le göz den dü flen ve sür gün ve ya si ya se ten katl için ‹s tan bul’dan
uzak lafl t› r›l ma s› ge re ken kim se ler dir. XVI II. yüz y›l Da rüs sa ade A¤a la r›n’dan
Mo ra l› Be flir A¤a, hak k›n da ki rüfl vet, il ti mas ve gö re vi ni kö tü ye kul lan ma id di -
ala r› ne ti ce sin de Sul tan I. Mah mud ta ra f›n dan Tem muz 1752 y› l›n da ilk ön ce
sür gün edil mek üze re ku le ye hap se dil mifl ve ar d›n dan bu ra da kat le dil mifl tir.39

Bir K›z lar A¤a s›’n›n K›z Ku le si’nde ida m› ise ta li hin ga rip bir cil ve si ol sa ge rek -
tir.40 Sür gün ha di se si ise, yi ne XVI II. yüz y›l da, Sad ra zam He ki mo¤ lu Ali Pa -
fla’n›n flah s›n da ger çek lefl mifl tir. Sul tan III. Os man, dev let yö ne tim ve fleh za de -
le rin kat li ko nu sun da an lafl maz l› ¤a düfl tü ¤ü He ki mo¤ lu Ali Pa fla’y› Ma y›s 1755
ta ri hin de si ya se ten katl mak sa d› ile K›z Ku le si’ne gön der mifl, fa kat da ha son ra
ara ya Va li de Sul tan’›n gir me si ile Ali Pa fla af fe di le rek K›b r›s’a sür gün edil mifl -
tir.41

K›z Ku le si’nin Ge çir di ¤i Ta mi rat lar

Mi ma ri özel lik le ri iti ba riy le ku le, de niz se vi ye sin de olup ol duk ça kü çük bir ka -
le dir. Bu gün et ra f›n da (ku zey de ve ba t› da üçer ta ne, gü ney de ise bir ta ne ol mak
üze re) ye di adet maz ga l›, do ¤u ve gü ney ta ra f›n da ki iki adet ka p› s› var d›r ve ku -
le te pe sin de pen ce re li ve et ra f› bal kon lu ba rok tar z› bir köfl kü bu lun mak ta d›r. II.
Mah mud dev rin de (1832) esas l› bir ta mi rat ge çir mifl ve bu gün kü ha li ni al m›fl42

olan ku le nin, ilk in fla s› 12. yüz y› la ka dar ta rih len di ril mek te dir.43 Ku le nin, ta ri -
hi sü reç te be lir li ara l›k lar la ta mir edil di ¤i ni tes pit ede bil mek te yiz. Fa tih za ma -
n›n da ye ni den in fla edil di ¤i ni gör dü ¤ü müz44 ku le, kay nak lar da kü çük k› ya met
ola rak da ni te le nen 1509 dep re min de45 ‹s tan bul’un di ¤er öne mi ya p› la r›y la bir -
lik te a¤›r fle kil de ha sar gör müfl ve Mi mar Hay red din b. Mu rad ta ra f›n dan ta mir
edil mifl tir.46

Ar fliv ve ri le ri ne gö re, XVI II. yüz y›l ile XIX. yüz y›l’›n ilk y›l la r› n› kap sa ya cak fle -
kil de ku le nin bel li pe ri yot lar la dü zen li ola rak ta mir edil di ¤i gö rül mek te dir. Ku -
le nin en faz la ta mi rat ge rek ti ren bö lüm le ri r›h t›m ya p› la r› ile ku le kü la h›n da ki
kur flun lar d›r. R›h t›m la r›n f›r t› na l› gün ler de sert dal ga la ra ma ruz kal ma s› ve ku -
le kü la h›n da ki kur flun la r›n da yi ne flid det li f›r t› na lar da ye rin de ko pa rak de ni ze
düfl me si ne de niy le, ku le nin özel lik le yaz ay la r›n da pe ri yo dik ola rak ba k› ma
al›n ma s› n› ge rek mifl tir. Tes pit le ri mi ze gö re, Ka s›m 1766 ta rih li dep rem ta mi ra t›

X V I I I . Y Ü Z Y I L D A K I Z K U L E S ‹

660

d› fl›n da ki ta mi rat la r›n ta ma m› yu kar da sa y› lan çev re sel ne den le re da ya l› pe ri yo -
dik ba k›m dan kay nak la nan ta mi rat lar d›r.
Di ¤er mi ri bi na lar da ol du ¤u gi bi K›z Ku le si’nin ta mi ra t› ifl le ri de XVI II. yüz y›l -
da Has sa Mi mar ba fl› ve ma iye tin de ki mi mar lar ta ra f›n dan ger çek lefl ti ril mifl tir.
Ta mi ra ta bafl lan ma s› için ilk ola rak ku le diz da r› ta mi ra t›n ge rek li li ¤i ni be lir ten
bir arz da bu lu nur ve bu arz so nun da mi mar ba fl› n›n ta mir ile gö rev len di ri lir di.
Mi mar ba fl› da ken di si ve ya gö rev len di re ce ¤i bir mi mar ha li fe si ta ra f›n da ku le nin
ge nel bir kefl fi ni ger çek lefl ti re rek bi na n›n ne re si nin, ne fle kil de ta mir edil me si
ge rek ti ¤i ve bu ta mir so nun da ne ka dar mas raf edi le ce ¤i ni gös te ren bir ta mir ke -
flif def te ri ha z›r lar d›. Söz ko nu su ke flif def te ri def ter da ra su nul duk tan son ra, def -
ter dar ta ra f›n dan ta mir için ge rek li mab la ¤›n ne re den ve na s›l te min edi le ce ¤i
be lir le nir di.47 Ge nel de be lir ti len meb la ¤›n da ha da afla ¤› s›n da bir fi ya ta ku le nin
Mi mar ba fl› ta ra f›n dan ta mir edil me si hak k›n da hü küm ç› ka r›l d› ¤› gö rül mek te -
dir.48 Ha z›r la nan ke flif def te ri nin bir su re ti de ger çek le flen ta mi rat ve ya p› lan
mas raf la r›n uy gun lu ¤u yö nün den ge rek li kont rol le rin ya p› la bil me si için bafl
mu ha se be ka le mi ne kay de di lir di. Ta mir için ge rek li ke flif be del le ri Has sa Mi -
mar ba fl› ve ya onun ata ya ca ¤› bir mi mar ha li fe si nin in fla ata bafl la ma s›n dan ön ce
bir mik tar pe flin ola rak ve ri le bi le ce ¤i gi bi49 ba zen de hiç pa ra ve ril me yip ta mir
so nun da tam bir öde me de ya p› la bi lir di.50

Bu k› sa aç›k la ma dan son ra ku le de ger çek le flen bel li bafl l› ta mi rat la r› s› ra s› ile
flöy le be lir te bi li riz.
1. Ta mi rat: Ni san 1761 ta rih li ta mir kefl fi ne gö re, ku le nin kur flun kap la ma la r›
ile ku le üs tün de ki bal kon sa çak la r› ye ni len mifl ve bal kon kor ku luk la r› me fle a¤a -
c›n dan ye ni den ya p›l m›fl t›r. Pen ce re le rin ge rek li ba k›m la r›, ku le ka p› s› ve fe ner
ya¤ oda s› n›n ge rek li ta mi rat la r›, dal ga la r›n flid de ti ile bo zu lan gü ney, do ¤u ve
gü ney-do ¤u ta raf la r›n da ki r›h t›m la r›n ta mi ra t› ya p›l m›fl ve gü ney ta ra f›n da ki de -
mir ka p› ye ni len me si plan lan m›fl t›r.51 Fa kat bu ta mi rat Has sa Mi mar ba fl› el-Hac
Ah med A¤a’n›n ölü mü üze ri ne bi ti ri le me den ya r›m kal m›fl t›r.
2. Ta mi rat: 1761 y› l› ta mi ra t› n›n ya r›m kal ma s› ve ku le nin za man için de da ha
da ha rap ol ma s› ne de niy le aci len ta mi ri ge rek mifl ve Ni san 1764 ta ri hin de kefl fi
ger çek lefl ti ril mifl tir. Bu ke flif te 2.566 ku rufl luk bir ta mir kefl fi ç› ka r›l m›fl t›r ve bu
meb la¤ 2.300 ku ru fla in di ri le rek ta mir ger çek lefl ti ril mifl tir. Bu ta mi rat ta; ku le nin
ku zey, gü ney, gü ney-ba t› ve ku zey-do ¤u ta raf la r›n da ki r›h t›m la r› n›n ba k› m› ya -
p›l m›fl t›r. Ku le üze ri nin kur flun kap la ma la r› n›n ye ni len me si, ku le nin ve fe ner ci
oda s› n›n pen ce re le ri nin ta mir le ri, ku le içe ri sin de ki mer di ven ba sa mak la r› n› ta -
mi ri, ku le et ra f›n da bu lu nan top la r›n kö tü ha va flart la r›n da ko run ma s› için sü -
tun lu ve sakf l› ko ru nak lar in fla s›, do ¤u ve gü ney ta raf la r› na aç› lan ka p› la r›n de -
mir ak sam la r› n›n ta mi ri. Top maz gal la r› n›n ka pak la r›n ta mi ri ve nö bet çi oda s› -
n›n ki re mit le ri nin ye ni len me si ger çek lefl ti ril mifl tir. Bu ta mi ra t›n mi ma r› Has sa
Mi mar ba fl› Meh med Ta hir A¤a’d›r.52

3. Ta mi rat: Ka s›m 1766 ta rih li bu ta mi rat, 22 Ma y›s 1766 ta ri hin de mey da na ge -
len ‹s tan bul dep re min den53 son ra ger çek lefl ti ril mifl tir. Dep rem den yak la fl›k 40

Ü S K Ü D A R S E M P O Z Y U M U V

661

gün son ra ku le nin ta mi ra t› için Def ter dar ve Has sa Mi mar ba fl›’na emir ve ril di ¤i -
ni gör mek te yiz.54 20 Ekim iti ba riy le bi na n›n kefl fi ger çek lefl ti ril mifl ve 15 Ka s›m
1766 ta ri hin de de ta mi rat bi ti ril mifl tir.55 Bu ta mi rat ta bi na içe ri sin de ki ba¤ la ma
ki rifl le ri nin ke res te le ri ye ni len mifl, ça t› k› s›m la r›n da za rar gö ren dö fle me tah ta -
la r› ve ki re mit ler de ¤ifl ti ril mifl tir. Du var da ki çat lak la r›n s› va ta mi rat la r› ya p›l -
m›fl, kü lah ta ki kur flun ek sik le ri ta mam lan m›fl, maz gal la r›n ka pak la r› me fle a¤a -
c›n dan ye ni den ya p›l m›fl ve ha sar gö ren mer di ven ele man la r› ye ni len mifl tir. Ta -
mir mas ra f› ola rak 440 ku rufl har can m›fl t›r. Mi ma r› Has sa Mi mar ba fl› Meh med
Ta hir A¤a’d›r.56

4. Ta mi rat: Ta mi ra ta Tem muz 1785 ta ri hin de bafl la m›fl ve Ara l›k 1785 ta ri hin -
de bi ti ril mifl tir. Mi ma r› Has sa Mi mar ba fl› Ha f›z ‹b ra him A¤a’d›r. Ha zi ne nin s› -
k›n t› l› ol du ¤u bir dö ne me denk dü flen ta mi rat ol duk ça dar bir çer çe ve de ger çek -
lefl mifl ve 1.700 ku rufl har can m›fl t›r. Ta mi rat ta ku le et ra f›n da ki tüm r›h t›m la r›n
ge rek li ba k›m ve dü zelt me le ri nin ya p›l d› ¤› ve ku le üs tün de ki kur flun kap la ma -
la r›n ek sik le ri nin ta mam lan d› ¤› an la fl›l mak ta d›r.57

5. Ta mi rat: Ta mi rat kefl fi Tem muz 1803 ta ri hin de Has sa Mi mar ba fl› ‹b ra him Kâ -
mi Efen di ta ra f›n dan ger çek lefl tir mifl tir58. Fa kat ke flif s› ra s›n da ku le kü la h›n da ki
kur flun lar dan 1.224 k›y ye kur flu nun ek sik ol du ¤u tes pit edil mifl ve bu ka dar çok
mik tar da kur flu nun na s›l kay bol du ¤u hak k›n da tah ki kat ya p›l ma s› is ten mifl tir.
Tem muz 1803’te bafl la y›p Ey lül 1803’te bi ten ve Bos tan c› ba fl›’n›n ne za re tin de
yü rü tü len tah ki kat ta, sa b›k ve o s› ra da gö rev ya pan diz dar, bö lük ba fl›, top çu,
kan dil ci, us ta ve ne fe ra t›n sor gu lan ma s›n da, ku le kü la h›n da ki kur flun la r›n f›r t› -
na l› ha va lar da ye ri ne den ko pa rak de ni ze düfl tü ¤ü ve bu kur flun la r› de niz den ç› -
kar ma n›n müm kün ol ma d› ¤› ifa de et mifl ler dir. Bu du rum üze ri ne kur flun la r›n
ko run ma s› hak k›n da da ha dik kat li dav ra n›l ma s› ve bi na n›n her han gi bir ye rin -
de mey da na ge le cek bir tah ri bat ta Bos tan c› ba fl›’na ha ber ve ri le rek he men ta di la -
ta gi ri flil me si ko nu sun da bafl ta diz dar ol mak üze re tüm ku le ne fe ra t› so rum lu tu -
tul mufl tur. Tah ki kat Ey lül 1803’te bit ti ¤i için yak la flan k›fl se be biy le in fla at er te -
len mifl tir.59

Bu ta mi ra t›n kefl fin de; ku le kü la h›n da ki ek sik kur flun la r›n ye ni len me si, ku le
içe ri sin de ki sar n› c›n te miz li ¤i ve ba k› m›, fe ner ci oda s› n›n pen ce re çer çe ve ve
cam la r› n›n ta mi ri, fe ner oda s› n›n ça t› ve ki re mit le ri nin ba k› m›, fe ner oda s›n da -
ki ay d›n lat ma çer çe ve si nin da ha da ge nifl le ti le rek me fle ke res te sin den ye ni den
ya p›l ma s›, fe ne re 70’lik cam ta k›l ma s›, gü ney ta ra f›n da ki du var yü zü ne ke ten li
harç ile s› va ya p›l ma s›, do ¤u ve gü ney do ¤u ta raf la r›n da ki r›h t›m la r›n ba k› m› ve
gü ney-ba t› ta ra f›n da ki li ma n›n te miz len me si, ku le nin d›fl cep he si nin üç kat bo -
ya ile bo yan ma s› ön gö rül müfl tür. Ta mi rat için top lam 6.219 ku rufl de ¤er bi çil -
mifl tir.

D‹P NOT LAR

1 K›z Ku le si ve di ¤er K›z Ku le le ri/Ka le le ri hak k›n da da ha ge nifl eti mo lo jik ve ef sa ne vi de ¤er len dir me ler için
bk. Tun cer Bay ka ra, K›z Ku le si, Ef sa ne den Ta ri hi Ger çe ¤e, An ka ra 2004.

X V I I I . Y Ü Z Y I L D A K I Z K U L E S ‹

662

2 Tur sun Bey, Tâ rîh-i Ebü’l-feth, (haz. M. Tu lum), ‹s tan bul 1977, s. 75.
3 Ev li ya Çe le bi, Se ya hat nâ me (haz. O. fi. Gök yay), ‹s tan bul 1996, I, 201.
4 XIX. yüz y›l’a ait bir ta mi rat kay d›n da da bu ku yu dan bah se dil mek te dir. bk. BOA. Cev det Be le di ye (C. BLD.)
1137, (21 Ra. 1218/11 Tem muz 1803).
5 Ev li ya Çe le bi, a.g.e., s. 204.
6 Bu 6 ne fe rat; gün lük 20 ak çe yev mi ye ile bir ser to pî, ve gün de lik le ri 3 ila 5 ak çe ara s›n da ki di ¤er 5 ne fe rât -
tan iba ret tir, BOA Ma li ye den Mü dev ver Def ter (MAD.) 7456, s. 14. Bu def ter ek sik bir yok la ma def te ri olup,
ta ri hi tes pit edi le me mek le bir lik te; için de ki der ke nar la r›n en er ken ta rih li si 1033/1623-1624 ta ri hi ol du ¤u için
en er ken bu se ne ye ta rih le ne bi lir.
7 BOA ‹b nü’l-Emin Bah ri ye (‹E. BH.) 344, (7 Ca. 1057/10 Ha zi ran 1647).
8 XVII. yüz y›l da Os man l› do nan ma s›n da ki ye ni çe ri le rin ma afl la r› ile il gi li ola rak bk. ‹d ris Bos tan, Os man l›
Bah ri ye Tefl ki lâ t›: XVII. yüz y›l da Ter sâ ne-i Âmi re, An ka ra 1992, s. 236.
9 BOA Hatt-› Hü ma yun (HAT.) 180/8118 (29 Z. 1204 / 12 Ey lül 1790). XVI II. yüz y›l son la r›n da ‹s tan bul’da ya -
fla m›fl ve ‹s tan bul’da ki bir çok sa nat ese ri nin esas l› bi rer tas vi ri ç› kar m›fl olan Co si mo Co mi das De Car bog na no
(Koz mos Kö mür ci yan)’a gö re ise ku le de 17 za im den olu flan bir gar ni zon bu lun mak ta d›r. bk. Co si mo Co mi das
De Car bog na no (Koz mos Kö mür ci yan), 18. Yüz y› l›n So nun da ‹s tan bul (çev. E. Öz ba yo¤ lu), ‹s tan bul 1993, s. 41.
10 C. BLD. 1137, (21 R. 1218 / 11 Tem muz 1803).
11 Sa lim Ay düz, Top hâ ne-i Âmi re ve Top Dö küm Tek no lo ji si, An ka ra 2006, s. 392 ve 395; Pran g› top la r› da ha
çok ka le sa vun ma la r›n da kul la n› lan top lar olup 150 gr. a¤›r l› ¤›n da mer mi ata bi len bir çe flit bü yük tü fek s› n› -
f›n dan top lar dan d›r, Gá bor Ágos tos, Ba rut, Top ve Tü fek, Os man l› ‹m pa ra tor lu ¤u’nun As ke ri Gü cü ve Si lah Sa -
na yi si (çev. T. Akad), ‹s tan bul 2006, s. 124.
12 Ay düz, ay n› eser, s. 357, Ágos tos, ay n› eser, s. 111-112.
13 Os man l› ka le ku flat ma la r›n da ki di ¤er bal ye mez top la r› n›n sa y› s› hak k›n da bk. Ay düz, ay n› eser, s. 356-359.
14 fien lik ler de at›fl ya p› lan top lar ise da ha çok darb zen, ko lon bor na tü rün den or ta bü yük lük te ki top lar d›r. Ay -
düz, ay n› eser, s. 470. Top la r› bü yük lük le ri ne gö re s› n›f lan d› r›l ma la r› ile il gi li ola rak bk. Ágos tos, ay n› eser, s.
92-126.
15 Ni te kim 1764 ta rih li ta mir kay d›n da ku le d› fl›n da bu lu nan top la r›n kö tü ha va flart la r›n dan mu ha fa za s› için
ko ru nak lar ya p›l d› ¤› gö rül mek te dir. “Ku le-i mer kûm hav li sin de mev cûd top la r› sayf [u] fli tâ dan h›fz içün sü tun -
lu ve ta ban l› ce dîd sun dur ma sak f› [ya p›l ma s›]” C. BLD. 4117, (12 fi. 1177/14 Ni san 1764). Bu bel ge den 30 y›l
son ra s› için Er me ni mü el lif Car bog na no, ku le et ra f›n da sa de ce 6 adet bü yük to pun ol du ¤u nu be lir tir. Co si mo
Co mi das De Car bog na no (Koz mos Kö mür ci yan), 18. Yüz y› l›n So nun da ‹s tan bul (çev. E. Öz ba yo¤ lu), ‹s tan bul
1993, s. 41.
16 “Bah ri ye Ku le si” (‹E. BH. 344); “Kul le-i Bah ri ye” (BOA Cev det Bah ri ye (C. BH.) 11114) ve “Kul le-i Duh ter”
(MAD. 8947, s. 304). ‹lk de vir Os man l› kay nak la r›n da ise he nüz K›z Ku le si ad› na rast lan maz; “Kal‘a-i Hü mâ -
yûn ki Üs kü dar önün de ki der yâ için de ki kul le dür”, V. L. Mé na ge, “Edir ne’li Ru hi’ye At fe di len Os man l› Ta ri -
hin den ‹ki Par ça”, Ord. Prof. ‹s ma il Hak k› Uzun çar fl› l›’ya Ar ma ¤an, An ka ra 1976, s. 326.
17 Hel muth Von Molt ke, Molt ke’nin Tür ki ye Mek tup la r› (çev. H. Örs), ‹s tan bul 1969, s. 76.
18 K›z Ku le si önün de ki gü nü müz de niz ak›n t› s› hak k›n da be ni ay d›n la tan, K› y› Em ni ye ti Ge nel Mü dür lü ¤ü
Ge mi Tra fik Hiz met le ri yet ki li si Kapt. Ol cay Öz gür ce’ye te flek kü rü bir borç bi li rim.
19 Ev li ya Çe le bi, ay n› eser, c. I, s. 202.
20 Jo sep hus Gre lot, ‹s tan bul Se ya hat na me si (çev. M. Se len), ‹s tan bul 1998, s. 58.
21 “… f›r t› na bi zi ya ka la d› ¤›n da K›z Ku le si’ne an cak ulafl m›fl t›k. Bü tün Bo ¤az’›n en teh li ke li nok ta s› bu ra s›; çün -
kü bu ra da Mar ma ra De ni zi’ne do¤ ru ç›l g›n bir ak›n t› var. As ya da¤ la r›n dan ko pup ge len rüz gar da tam Üs kü -
dar’da olan ca flid de ti ile es me ye bafl lar. Bu yüz den, bü tün Bo ¤az’da y›l bo yun ca ka y›k la r› na en faz la ka za ge -
çir di ¤i yer K›z Ku le si ya k›n la r› d›r.” Miss (Ju lia) Par doe, fie hir le rin Ece si ‹s tan bul (çev. B. Bü yük kal), ‹s tan bul
2004, s. 446.
22 Ra flid Efen di, Ta rih, ‹s tan bul 1153, III, vr. 75a, Si lah tar F›n d›k l› l› Meh med A¤a, Nus ret nâ me, (sdl. ‹. Par -
mak s› zo¤ lu), ‹s tan bul 1969, II/II, 388.
23 Fe ner bah çe si ve fe ne ri hak k›n da bk. M. Mü nir Ak te pe, “‹s tan bul Fe ner bah çe si Hak k›n da Bâ z› Bil gi ler” Ta -
rih Der gi si, XXXII/1979 (Ord. Prof. ‹. Hak k› Uzun çar fl› l› Hâ t› ra Sa y› s›), s. 349-372.

Ü S K Ü D A R S E M P O Z Y U M U V

663

24 Si lah tar, ay n› eser, ‹s tan bul 1969, II/II, 388.
25 C. BH. 12013, (19 S. 1216/1 Tem muz 1801). Zey tin ya ¤› mev si mi ne gö re 3’er ay l›k dö nem ler ha lin de da ¤› -
t›l mak tay d› 1 M.-30 Ra. 1220 /1 Ni san-28 Ha zi ran 1805 ta rih le ri ara s›n da ki 3 ay l›k yaz dö ne min de top lam
132,5 ku rufl tu ta r›n da zey tin ya ¤› ve ril mifl tir. C. BH. 11278, (10 B. 1220/4 Ekim 1805). Ön ce le ri zey tin ya ¤› ter -
sa ne de ki mah zen-i surb den (C. BH. 12013, (19 S. 1216/1 Tem muz 1801) ve ri lir ken bir sü re son ra bu ra da ki zey -
tin ya ¤› n›n ye ter siz kal ma s› üze ri ne sa de ce tu ta r› n›n ter sa ne ha zi ne sin de kar fl› la n›p zey tin ya ¤› n›n pi ya sa dan
te da ri ki yo lu na gi dil mifl ve Ocak 1805 ta ri hin de bun dan da vaz ge çi le rek zey tin ya ¤› gi de ri nin ta ma m› n›n ha -
zi ne-i ami re den kar fl› lan ma s› na bafl lan m›fl t›r (C. BH. 11905, (9 M. 1220/9 Ni san 1805). Bu bel ge ye gö re yaz ay -
la r›n da her ge ce 2 k›y ye lik tü ke tim 177 gün lük yaz sü re si ile he sap edil di ¤in de 354 k›y ye ye te ka bül et mek te -
dir. K›fl ay la r›n da ise bu mik tar 4 k›y ye lik tü ke tim ve 117 gün lük k›fl sü re si ile 708 k›y ye ye ç›k mak ta d›r. Bu
du rum da 354 gün lük bir hic ri y›l bo yun ca ku le fe ne rin de top lam 1062 k›y ye (1361,5 kg.) zey tin ya ¤› tü ke til -
mek tey di.
26 Ra flid, ay n› eser, ‹s tan bul 1153, III, vr. 75a.
27 Ra flid, ay n› eser, ‹s tan bul 1153, III, vr. 75a.
28 Ve ne zu ela’l› Ge ne ral Mi ran da’n›n Tür ki ye’ye Da ir Ha t› ra t›, (haz. F. Ca r›m), [y.y.] 1965, s. 58.
29 Sul tan I. Ab dül ha mid’in 28 Ocak 1781 y› l›n da do ¤an k› z› Me lek-fiâh Sul tan ve 22 Ekim 1783 y› l›n da do -
¤an fieh za de Mu râd Sey ful lah’›n do ¤um kut la ma la r› için K›z Ku le si’nden ya p› la cak top at›fl la r› için Ce be hâ -
ne’den ba rut is ten mifl tir. BOA. Cev det Sa ray (C. SM.) 8189, (5 S. 1195/31 Ocak 1781); C. SM. 8996, (26 Za.
1197/23 Ekim 1783). Sul tan I. Ab dül ha mid’i ço cuk la r› için bk. Fik ret Sa r› ca o¤ lu, Ken di Ka le min de Bir Pa di fla -
h›n Port re si Sul tan I. Ab dül ha mid, (1774-1789), ‹s tan bul 2001, s. 14-26.
30 Do nan ma n›n ter sa ne den ç› k›p mu tad ol du ¤u üze re ön ce Be flik tafl ta ra f› na yö nel me si ve ar d›n dan Ak de niz’e
do¤ ru aç›l ma s› s› ra s›n da da K›z Ku le si ve Top ha ne gi bi ma hal ler den se lam la mak mak sa d›y la top at› fl› ger çek -
lefl ti ri lir di. Bk. fiem’dâ nî zâ de F›n d›k l› l› Sü ley man Efen di, Mür’i’t-te vâ rih, (haz. M. Ak te pe), ‹s tan bul 1980, II/B,
26; Câ bî Ömer Efen di, Câ bî Tâ ri hi (haz. M. A. Bey han), An ka ra 2003, II, 995.
31 “Pa di flah I. Mah mud, Be flik tafl sa ra y›n dan Top ka pu’ya nakl-i hü mâ yûn bu yu rup ken dü le ri fü lü ka-i hü mâ yûn
ve Vâ li de Sul tân haz ret le ri san dal-i hü mâ yû na sü vâr olup K›z Ku le si’nden ve Top ha ne’den ve Ya l› köfl kü’nden
top lar at› l›p is tik bâl ile Vâ li de Sul tân haz ret le ri Top ka pu’ya ya na fl›p ve ken dü le ri Ya l› köfl kü’ne vü sûl…, fi 24. fi.
Se ne 1224”. Câ bî Ömer, ay n› eser, An ka ra 2003, I, 551.
32 Ma y›s 1576 ta ri hin de ‹s tan bul’a ge len ‹ran el çi si Tok mak Han’›n kar fl› lan ma s› ve 30 ka d›r ga ile Üs kü dar’-
dan ‹s tan bul’a ge çi ri li fli ne Kap tan-› der ya K› l›ç Ali Pa fla re fa kat et mifl tir. ‹s tan bul’a ge çer ken tam da ka d›r ga da
ik ram edi len ye me ¤e bafl la na ca ¤› s› ra da K›z Ku le si ve Top ha ne’den ani den bafl la yan top at› fl› ile el çi lik he ye -
ti ne ye u¤ ra d› ¤› n› fla fl›r m›fl t›r. Step han Ger lach, Tür ki ye Gün lü ¤ü (çev. T. No yan, edt. K. Bey dil li), ‹s tan bul
2007, I, 335-336.
33 fiem’dâ nî zâ de, ay n› eser, ‹s tan bul 1978, II/A, 85. 1789 Ra ma zan ay› n›n son gü nü (24 Ha zi ran 1789) ak fla m›
ye ni ay›n gö rül me si ile bay ra m›n bir gün ön ce den ila n› ge rek mifl ve yat s› na ma z› n› mü te akib K›z Ku le si ve di -
¤er yer ler den at› lan top lar ve kan dil ler le ku fla t› lan mi na re ler ile bay ra m›n gel di ¤i hal ka du yu rul mufl tur. Tay -
le sa ni zâ de Hâ f›z Ab dul lah Efen di Ta ri hi ‹s tan bul’un Uzun Dört Y› l› 1785-1789 (haz. F. M. Eme cen), ‹s tan bul
2003, s. 393.
34 BOA. Cev det As ke ri ye (C. AS.) 49509, (22 N. 1180); BOA. Cev det Sa ray (C. SM.) 8189, (5 S. 1195); C. SM.
8996, (26 Za. 1197); C. AS. 53473, (25 L. 1199).
35 Ev li ya Çe le bi, a.g.e., I, 297. Meh ter hak k›n da ay r› ca bk. Nu ri Öz can, “Meh ter”, D‹A, An ka ra 2003, XXVI II,
545-549.
36 12 L. 1203/6 Tem muz 1789 ta ri hin de I. Ab dül ha mid bir ge ce teb di len K›z Ku le si’ne git mifl, fa kat ku le de sa -
de ce bir kaç nö bet çi ol du ¤u nu ve diz da r› n›n adet edin di ¤i üze re ku le den izin siz ay r›l d› ¤› n› gö rün ce bu du ru -
ma si nir len mifl ve diz da r› az le de rek ve ye ri ne Sa la cak us ta s› n› ata m›fl t›r. Tay le sa ni zâ de, a.g.e., s. 399.
37 HAT. 179/7989, (29 Z. 1205/29 A¤us tos 1791). I. Ab dül ha mid, bu se fer ki ge li flin de de ku le de kim se nin ol -
ma d› ¤› n› gör müfl ve du ru mu ‹s tan bul Kay ma ka m›’na so ra rak ku le ne fe ra t› n›n sa y› s› hak k›n da ken di si ne bil gi
ve ril me si ni is te mifl tir.
38 TSMA, E. 12360/17, vr. 12a. Söz ko nu su bel ge S›r kâ tip le ri ‹s mâ il Zih nî, Ebû be kir S›d kî, Bo le vî ‹b râ him
Efen di ler ta ra f›n dan ka lem al› nan Rûz nâ me-i Sul tân Ab dül ha mîd Han isim li bir rûz na me met ni dir. Bu ka y›t -
tan be ni ha ber dar eden ve kul lan ma m› sa¤ la yan Sa y›n Ho cam Yrd. Doç Dr. Fik ret Sa r› ca o¤ lu’na te flek kür ede -
rim. I. Ab dül ha mid’in te dil ve te ma fla ge zi le ri için bk. Sa r› ca o¤ lu, a.g.e.
39 ‹. Hak k› Uzun çar fl› l›, Os man l› Ta ri hi, An ka ra 1995, IV/1, 332. Mo ra l› Be flir A¤a için bk. Ah med Res mî Efen -

X V I I I . Y Ü Z Y I L D A K I Z K U L E S ‹

664

di, Ha mî le tü’l-Kü be râ (haz. A. N. Tu ran), ‹s tan bul 2000, s. 74, Ab dül ka dir Öz can, “Be flir A¤a Mo ra l›”, D‹A, ‹s -
tan bul 1992, V, 555-556.
40 Ni te kim mü ver rih ‹z zi, Be flir A¤a’n›n K›z Ku le si’nde ida m› n› “le tâ if-i ne vâ di rü’z-zu hûr müs ta¤ ri be den dir”
flek lin de izah eder. ‹z zi, Ta rih, ‹s tan bul 1199, vr. 277b.
41 Olay la r›n taf si la t› için bk. fiem’dâ nî zâ de a.g.e, ‹s tan bul 1976, I, 179-181; Uzun çar fl› l›, a.g.e., An ka ra 1995,
IV/1, 338. He ki mo¤ lu Ali Pa fla hak k›n da bk. M. Mü nir Ak te pe, “He ki mo¤ lu Ali Pa fla”, D‹A, ‹s tan bul 1998, XVII,
166-168.
42 Çe lik Gü ler soy, “K›z Ku le si”, Dün den Bu gü ne ‹s tan bul An sik lo pe di si, ‹s tan bul 1994, V, 12.
43 Wolf gang Mü ler-Wi ener, ‹s tan bul’un Ta rih sel To pog raf ya s›, 17. Yüz y›l Bafl la r› na Ka dar Byzan ti on-Kons tan -
ti no po lis-‹s tan bul (çev. Ü. Sa y›n), ‹s tan bul 1998, s. 334, Çe lik Gü ler soy, “K›z Ku le si”, Dün den Bu gü ne ‹s tan bul
An sik lo pe di si, ‹s tan bul 1994, V, 12. Bu nun la bir lik te Tun cer Bay ka ra K›z Ku le si için in fla ta ri hi ola rak XV. yüz -
y› l› ve rir. bk. Bay ka ra, a.g.e., s. 101.
44 Tur sun Bey, a.g.e., s. 75.
45 1509 dep re mi ve Os man l› ta ri hin de ki di ¤er dep rem ler le il gi li ge nel de ¤er len dir me ler le için bk., N. N. Amb -
ra seys - C. F. Fin kel, “10 Ey lül 1509 ‹s tan bul Dep re mi”, Tür ki ye Gün lü ¤ü, s. 57, (Ey lül-Ekim 1999), s. 58-62 ve
N. N. Amb ra seys, C. F. Fin kel, The Se is mi city of Tur key and Ad ja cent Are as: A His to ri cal Re vi ew, 1500-1800,
‹s tan bul 1995.
46 V. L. Mé na ge, “Edir ne li Ru hi’ye At fe di len Os man l› Ta ri hin den ‹ki Par ça”, Ord. Prof. ‹s ma il Hak k› Uzun çar -
fl› l›’ya Ar ma ¤an, An ka ra 1976, s. 326. Ta rih çi So lak zâ de 1509 dep re min de ha sar gö rüp ta mir edi len yer ler ara -
s›n da K›z Ku le si’ni de zik re der. So lak zâ de, Ta rih, (TSMK. III. Ah med 3078), vr. 164b.
47 fie ra fet tin Tu ran, “Os man l› Tefl ki la t›n da Has sa Mi mar la r›”, Ta rih Arafl t›r ma la r› Der gi si, I/1 (An ka ra 1963),
s. 166.
48 Ke flif def ter le ri üze rin de ki mu ame le ka y›t la r›n da aç›k ola rak zik re dil me mek le bir lik te bafl mu ha se be de ke -
flif be de li nin çe flit li yön ler den sor gu lan d› ¤› be del le rin müm kün ol du ¤un ca afla ¤› çe ki le rek mas raf la r› dü flü rül -
dü ¤ü nü tah min ede bi li riz. Ni te kim ke flif def ter le ri nin he men he men ta ma m›n da ke flif be del le ri ge nel de afla ¤› -
ya do¤ ru yu var la na rak mi mar ba fl› na ta mi ra t› yap ma s› em re dil mek te dir. Ör ne ¤in, 27 Ra. 1175/26 Ekim 1761
ta rih li K›z Ku le si ta mir kefl fin de Mi mar A¤a ta ra f›n dan top lam 2.525,5 ku rufl luk mas raf öne ril mifl ve bu mas -
ra fa mu ka bil 1.500 ku rufl ile ta mi rin ger çek lefl ti ril me si em re dil mifl ise de 8 S. 1176/29 A¤us tos 1762 ta rih li tez -
ki re kay d›n da ta mi rat be de li nin 2.525,5 ku rufl tan 2.400 ku ru fla in di ril di ¤i gö rül mek te dir, (BOA. Cev det Ma li -
ye (C. ML.) 28211). 1785 ta rih li ta mir de de ha zi ne nin s› k›n t› l› bir dö nem de geç ti ¤i ifa de edi le rek mut la ka ta -
mir edil me si ge re ki yor sa ta mi ra t›n ya p›l ma s› ve mas raf lar ko nu sun da ol duk ça dik kat li dav ra n›l ma s› is ten mifl -
tir. Ni te kim ke flif son ra s›n da ç› kan top lam 1.951,5 ku rufl luk mas raf da 1.700 ku ru fla dü flü rü le rek ta mi rat ya -
p›l m›fl t›r. C. BLD. 7036. (15 N. 1199/22 Tem muz 1785).
49 Tem muz 1785 ta rih li ta mir kefl fin de Mi mar ba fl›’na top lam 1.700 ku rufl luk mas ra f›n 500 ku ru flu pe flin ola -
rak ve ril mifl ve ifl bi ti min de de ka lan 1.200 ku rufl öden mifl tir. C. BLD. 7036, (15 N. 1199 / 22 Tem muz 1785).
50 C. ML. 28211, (11 S. 1176/1 Ey lül 1762).
51 C. ML. 28211, (3 N. 1174/8 Ni san 1761).
52 C. BLD. 4117, (12 fi. 1177 / 14 Ni san 1764). Meh med Ta hir A¤a’n›n ha ya t› ve mi ma ri fa ali yet le ri hak k›n da
bk. Mu zaf fer Er do ¤an, “On se ki zin ci As›r Son la r›n da Bir Türk Sa nat ka r› Has sa Bafl mi ma r› Meh med Ta hir A¤a
Ha ya t› ve Mes le ki Fa ali yet le ri”, Ta rih Der gi si, X/1954, s. 157-180. Ta rih Der gi si, XI II/1958, s. 161-170, Ta rih
Der gi si, XV/1960, s. 25-46.
53 22 Ma y›s 1766 dep re mi hak k›n da da ha ge nifl bil gi için bk. Er han Af yon cu-Ze kai Me te, “1766 ‹s tan bul Dep -
re mi ve Top lum Ya flan t› s› na Te sir le ri”, Ta rih Bo yun ca Ana do lu’da Do ¤al Afet ler ve Dep rem Se mi ne ri 22-23 Ma -
y›s 2000 Bil di ri ler, ‹s tan bul 2001, s. 85-92 ve Amb ra seys-Fin kel, a.g.e.
54 Ku le nin ta mir edil me si için ve ri len emir ta ri hi, 22 Za. 1179/1 Ha zi ran 1766’d›r. C. BH 11114.
55 C. BH 11114 (12. C. 1180/15 Ka s›m 1766).
56 C. BH. 11114.
57 C. BLD. 7036, (15 N. 1199 / 22 Tem muz 1785).
58 C. BLD. 1137, (21 Ra. 1218 / 11 Tem muz 1803)
59 C. BLD. 1137.

Ü S K Ü D A R S E M P O Z Y U M U V

